
Section 1-2: Linear Measure

By the end of this lesson, you should be able to answer:
• How do you measure segments?
• How do you calculate with measures?

Define the following:
1. Line Segment

2. Betweenness of Points

3. Between

4. Congruent Segments

5. Construction

Example 1: Use a rule to measure the length of AC in both metric and customary.

Example 2: Use a ruler to draw the following line segments.
a. YO , 2 inches long! ! ! ! b. QI , 12 cm long

Example 3: Find HA. Assume that the figure is not drawn to scale.

A C

AH Y

7 cm 3 cm

Example 4: Find RO. Assume that the figure is not drawn to scale.

Example 5: Find the value of x and HM if M is between H and R, HM = 7x + 2 ,
MR = 3x , and HR = 32 units. (Hint: Sketch it!)

Example 6: Construct a congruent segment so that JK ≅ LM .

Problem Set:

"Keep steadily before you the fact that all true success depends at
last upon yourself." - Theodore T. Hunger

KR O

17.6 in

4.3 in

L M

